Diagnosis and Reconfiguration Planning With Resource Constraints

James Kurien

Embedded, Collaborative Computing Area Palo Alto Research Center

Worked performed at:

NASA Ames Research Center under 632 funding Palo Alto Research Center

in collaboration with:

Pandu Nayak, David E. Smith Lee Brownston

Problem Statement

Given

- A model of a physical system such as a printer or spacecraft
- The internal actions taken and observations received thus far
- A description of the desired state of the system

Task

- Determine the most likely internal states of the system
- Find commands to move any likely state to a desirable state
- If that's not possible, do the best you can

Initial State

States

Initial State

Time

Goal

- Diagnosis or State Estimation
 - Definition: After each command, determine the set of likely states
 - Problem: The state is not completely observable. The number of states is huge.
 - Problem: Failures may not manifest themselves at the time they occur.

- Conformant Planning
 - **Definition:** Given a set of states, find one plan that achieves the goal in every state
 - Problem: Actions chosen for one state can have unintended effects in another.

Planning With Failures

- Definition: Plan to achieve as much as possible given failures and time limits
- Problem: Every goal may not be achievable in every likely state.
- Problem: Some combinations are much more difficult to plan for than others.

Status

- Diagnosis or State Estimation: L2 (Kurien & Nayak, AAAI 200)
 - Tracks multiple system trajectories
 - Backtracks to find failures that were not immediately observable
 - Extends ideas of Livingstone (Williams and Nayak, AAAI 1996) as flown on DS1
 - Used by S/C engineers to develop X-34, X-37 models & diagnostic scenarios
 - In use at NASA, licensed to a spacecraft software company
- Conformant Planning: fragPlan (Kurien, Nayak & Smith, AIPS 2002)
 - Novel, incremental approach to conformant planning
 - Operates in an anytime manner
 - Fastest conformant planner on problems with parallelism
 - Described in Kurien, Nayak and Smith, AIPS 2002
- Planning With Failures: SCOPE (in preparation)
 - Novel approach when desired plan is not possible
 - Demonstrates multiple strategies for reducing planning scope

Conformant Planning

- Problem Instance
 - Let Domain be a description of a planning domain
 - Let Worlds be a set of initial states of the domain, $\{w_1, w_2, \dots w_n\}$
 - Let G be a goal description
 - There are no sensing actions
- Task: Find plan P that applied to any w_i results in a state entailing G

- P is a conformant plan
- Challenge: Actions chosen in w_i may have undesirable effects in w_i

Existing Approaches to Conformant Planning

Select actions for P by considering all Worlds simultaneously

CGP	Smith & Weld 1998	Graphplan over multiple plan graphs
CMBP	Cimatti & Roveri 1999	BDD representation of belief state
GPT	Bonet & Geffner 2001	Heuristic search in space of belief states
HSCP	Bertoli, Cimatti & Roveri 2001	BDD + heuristic search

• Generate a plan in w_i and test if it achieves G in all Worlds

Ī	CPlan	Castellini, Giunchiglia &	SAT encoding determines possible plans		
ı		Tachella 2001	which must be checked		

Example Domain: Bomb in the Toilet

- Set of N packages, p1 through pN
- Packages may have bombs (1, many, a subset)
- Bombs defused by dunking the package in the toilet
- The toilet must be flushed before dunking again

Example Problem

- 1 toilet
- 6 packages
- A bomb is in p1, p2, p3, p5 or (p4 & p6)

Bomb in the Toilet

Plan Step	Action
1	Dunk p3
2	Flush
3	Dunk p2
4	Flush
5	Dunk p1
6	Flush
7	Dunk p6
8	Flush
9	Dunk p4
10	Flush
11	Dunk p5

- Example Domain: Bomb in the Toilet
 - Set of N packages, p1 through pN
 - Packages may have bombs (1, many, a subset)
 - Bombs defused by dunking the package in the toilet
 - The toilet must be flushed before dunking again
- Fragment if bomb in p1

Bomb in the Toilet

Plan Step	Action
1	Dunk p3
2	Flush
3	Dunk p2
4	Flush
5	Dunk p1
6	Flush
7	Dunk p6
8	Flush
9	Dunk p4
10	Flush
11	Dunk p5

- Example Domain: Bomb in the Toilet
 - Set of N packages, p1 through pN
 - Packages may have bombs (1, many, a subset)
 - Bombs defused by dunking the package in the toilet
 - The toilet must be flushed before dunking again
- Fragment if bomb in p1
- Fragment if bombs in p6 and p4

Bomb in the Toilet

Plan Step	Action
1	Dunk p3
2	Flush
3	Dunk p2
4	Flush
5	Dunk p1
6	Flush
7	Dunk p6
8	Flush
9	Dunk p4
10	Flush
11	Dunk p5

- Example Domain: Bomb in the Toilet
 - Set of N packages, p1 through pN
 - Packages may have bombs (1, many, a subset)
 - Bombs defused by dunking the package in the toilet
 - The toilet must be flushed before dunking again
- Fragment if bomb in p1
- Repair action to unify fragments
- Fragment if bombs in p6 and p4

Bomb in the Toilet

Plan Step	Action		
1	Dunk p3		
2	Flush		
3	Dunk p2		
4	Flush		
5	Dunk p1		
6	Flush		
7	Dunk p6		
8	Flush		
9	Dunk p4		
10	Flush		
11	Dunk p5		

- Example Domain: Bomb in the Toilet
 - Set of N packages, p1 through pN
 - Packages may have bombs (1, many, a subset)
 - Bombs defused by dunking the package in the toilet
 - The toilet must be flushed before dunking again
 - Every conformant plan P must contain a fragment that achieves the goal in each world
 - Each world has plans that are fragments of some P
 - Approach:

Grow a set of fragments into a conformant plan

Bomb in the Toilet

Plan Step	Action
1	Dunk p3
2	Flush
3	Dunk p2
4	Flush
5	Dunk p1
6	Flush
7	Dunk p6
8	Flush
9	Dunk p4
10	Flush
11	Dunk p5

Intuition

```
For each w_i in Worlds {

1. Generate a plan for Domain to achieve G in w_i

2. Add the planned actions to Domain
}
```

■ Step 2 ensures the plan for w_{i+1} includes the actions that achieved G in $\{w_1, \dots, w_i\}$

Plan for p1 1 Dunk p1 2 3 4 4 5 5

Plan for p1 Fragments for p2 plan 1 Dunk p1 Dunk p1 2 3 4 5

Plan for p1 Fragments for p2 plan Plan for {p1,p2} 1 Dunk p1 Dunk p1 Dunk p1 Dunk p1

Flush

Dunk p2

3

4

5

Planning Process

Plan Step	Plan for p1	Fragments for p2 plan	Plan for {p1,p2}	Extracted fragment		
1	Dunk p1	Dunk p1	Dunk p1			
2						
3			Flush			
4						
5			Dunk p2	Dunk p2		

Planning Process

Plan Step	Plan for p1	Fragments for p2 plan	Plan for {p1,p2}	Extracted fragment	Fragments for p3 plan
1	Dunk p1	Dunk p1	Dunk p1		Dunk p1
2					
3			Flush		
4					
5			Dunk p2	Dunk p2	Dunk p2

Planning Process

Plan Step	Plan for p1	Fragments for p2 plan	Plan for {p1,p2}	Extracted fragment	Fragments for p3 plan	Plan for {p1,p2,p3}
1	Dunk p1	Dunk p1	Dunk p1		Dunk p1	Dunk p1
2						Flush
3			Flush			Dunk p3
4						Flush
5			Dunk p2	Dunk p2	Dunk p2	Dunk p2

Search will be required

- The fragment chosen for w1 may not allow a plan for w2
- The fragment chosen for w2 may disrupt the plan for w1

The FragPlan Algorithm

```
completed=∅
While (Worlds \neq \emptyset) {
 select and remove world w; from Worlds
 Choose a plan P_i for Domain that achieves G in W_i
 Fail if P_i doesn't achieve G for all w \in completed
 Extract fragment F_i from P_i
 Domain = Domain + F_i
 add wito completed }
Return P_i
```

Search Strategies

Chronological Backtracking

Probing

- Extend fragments to as many worlds as possible, then restart
- On failure, discard all fragments and empty completed
- Effective even when a small subset of worlds are very difficult
- Fits well with deterministic planner we use to choose P_i for w_i

Bubbling

Find difficult worlds. Solve first by moving them up the stack.

Implementation

- fragPlan uses a non-conformant planner as a black box
- We need only to be able to force the planner to include fragments

Domains Considered

- Hydraulic/Electric Networks
- Grid Worlds
 - A robot is in a ring of rooms
 - It must close and lock all windows
- Logistics
 - Packages must be delivered to various cities
 - Some roads have mines
- Bomb in the Toilet
 - A set of packages arrive, one or more has a bomb
 - Detailed results available for many planners
- Focused on problems solvable on a reactive (few seconds) scale
- World sets tested up to size 150, goal sets up to size 10

Unique Characteristics of fragPlan

- Novel algorithm for conformant planning that performs well on both serial and parallel problems
- Constructive approach
 - We always have a plan, improves in an anytime manner
 - Can delete and add worlds and re-use partial results
- More scalable than other possible worlds approaches
 - Memory usage is constant as the number of worlds increases
 - Computation is less susceptible to explosive growth

Is Conformant Planning Enough?

Typical Goals

- Configure the spacecraft to thrust to enter orbit
- Configure the camera to take science images on approach

Typical Safety Constraints

- Turn the amp off before switching transponders to avoid burn out.
- Once a device is on, never turn it off. It might not come back on.
- I'm loathe to blow the pyro valves that enable the backup engine

Typical Failures

- The camera is dead, it's power popped off, or its interface is hung
- Thruster +x+y or -x-y is clogged

SCOPE - Safe, Conformant, Optimizing Planning Engine

- Goal: Find the best possible plan in the available time
- Approach: Manipulate the scope of the problem

```
While (Time \neq 0) { select constraints from {Worlds \cup Goals \cup Safety} FragPlan(constraints) }
```

- Challenge:
 - Which subsets of {*Worlds* \cup *G* \cup *S*} admit a plan?
 - Will we have a plan when time runs out?

SCOPE – Safe, Conformant, Optimizing Planning Engine

Approach: Manipulate the scope of the problem

```
While (Time \neq 0) { select constraints from {Worlds \cup Goals \cup Safety} FragPlan(constraints) for some time }
```

Balance solving current constraints vs. exploration

SCOPE – Safe, Conformant, Optimizing Planning Engine

Approach: Manipulate the scope of the problem

```
While (Time \neq 0) { select constraints from {Worlds \cup Goals \cup Safety} FragPlan(constraints) for some time }
```


- Pareto-optimality requires checking all constraint subsets
- We have developed many simpler selection policies and experimented with several

Status

- Diagnosis or State Estimation: L2 (Kurien & Nayak, AAAI 200)
 - Tracks multiple system trajectories
 - Backtracks to find failures that were not immediately observable
 - Extends ideas of Livingstone (Williams and Nayak, AAAI 1996) as flown on DS1
 - Used by S/C engineers to develop X-34, X-37 models & diagnostic scenarios
 - In use at NASA, licensed to a spacecraft software company
- Conformant Planning: fragPlan (Kurien, Nayak & Smith, AIPS 2002)
 - Novel, incremental approach to conformant planning
 - Operates in an anytime manner
 - Fastest conformant planner on problems with parallelism
 - Described in Kurien, Nayak and Smith, AIPS 2002
- Planning With Failures: SCOPE (in preparation)
 - Novel approach when desired plan is not possible
 - Demonstrates multiple strategies for reducing planning scope

Some Current Work at PARC

Backing Slides

Cool Problems at NASA & PARC

- How do we make complex systems autonomous?
- How can they continue operating after failures?

What is planning?

Domain Model Typical Goal **Typical Application Autonomous Machines** Configure the craft to thrust **Web Software Agents** Buy me a cheap ticket to Rio during Carnival and print my itinerary at a printer near my office. **Logistics** Deliver package A to San Jose, package B to Oakland, package C to Daly City

Choosing Actions

Action: Ignite Engine

Pre: Oxygen Flowing

Fuel Flowing

Post: Engine Thrusting

Choosing Actions

Choosing Actions

Our State Estimation Problems

Mars Propellant Production Model

Spacecraft Propulsion System Model

- Hundreds of variables
- Typically 10¹⁵⁰ discrete states
- Mostly deterministic, but components will fail
- Failure probabilities known only by rank or order

Approaches to State Estimation

- Exact methods
 - Problem: State space is enormous and discontinuous

Kalman filter	Kalman 1960	Continuous only, unimodal, white noise		
Dynamic Bayes' net Pearl 1988		Need to compute huge joint distributions		

- Approximate the distribution over the state space
 - Problem: System is almost deterministic with abrupt failures

Approximate DBN	Boyen & Kohler 1998	Depends upon stochasticity assumptions		
Particle Filters	Dearden 2002	Particles attracted to likely states		

Approaches to State Estimation

- Model-based diagnosis based upon logical consistency
 - Advantage: Compositional
 - Refuting a diagnosis of a component may refute an exponential number of system diagnoses (states)
 - Advantage: Incremental
 - Diagnoses (states) are generated in order of likelihood
 - Problem: Actions or evolution over time not handled well, or at all

Sherlock, GDE	De Kleer & Williams 1989	No actions or state evolution		
Livingstone	Williams & Nayak 1996	State evolution, but arbitrarily bad approximation of the most likely state		

Simple Valve Example

- The pump pressurizes the valves
- Valve electronics send commands to valves
- Flow measured at each valve
- Electronics may hang, valves may stick shut

The Problem

Generating Trajectories Incrementally

Generating Trajectories Incrementally

Approach

- Create a structure that can enumerate every possible trajectory of the system
- Enumerate N trajectories that are consistent with observations thus far
- Extend each trajectory as actions are taken
- When trajectories are knocked out by new observations, incrementally generate the next most likely trajectory

Prior Probabilities

Value	P(Failure =Value)
None	α
Hang	1-α

Constraint Representation

Mode Behavior

 $mode=Off \Rightarrow cmdOut=NULL$

Transitions Time t Time t+1

mode=Off & cmdln=off & Failure=None ⇒ mode=Off
Failure=Hang ⇒ mode=Hung

Trajectory Representation

Trajectory Representation

Trajectory Representation

Generating No Goods

No Good: An assignment that conflicts with observations

- Every superset of a No Good is implicitly ruled out
- The most likely diagnosis differs from every No Good
- We can use conflict-based search (de Kleer & Williams 1989)

Minimizing Each Time Step

- Intuition: Many temporal distinctions are irrelevant
- Leverage: Merge times t and t-1 for for irrelevant variables

Proven to be a conservative approximation

Truncating the Representation

Complete Representation

L2 Contributions in Diagnosis

- Developed novel representation for diagnosis over time
- Demonstrated low growth and also constant sized approximations
- Developed novel algorithm for finding all same-probability diagnoses
- Results published in Kurien and Nayak, AAAI 2000
- Significant real-world validation performed
 - Engineers modeled the X34 and X37 and ran diagnostic scenarios
 - Available for non-profit use and for-profit licensing from NASA

Performance on Bomb in the Toilet Problems

Packages	Toilets	FragPlan	HSCP	GTP	CMBP
6	1	0.11	0.01	0.07	0.01
8	1	0.47	0.01	0.11	0.20
10	1	2.89	0.01	1.31	0.71

- HSCP dominates on serial (single toilet) instances
- FragPlan is competitive with GTP, CMBP

Bomb in the Toilet with Parallelism

Packages	Toilets	FragPlan	HSCP	GTP	CMBP
8	1	0.47	0.01	0.11	0.20
8	4	0.23	0.04	8.78	2.74
8	6	0.05	0.08	68.43	20.71

- HSCP, CMBP, GPT cannot produce parallel plans
- They produce much longer, harder, serial plans
- Only FragPlan & C-Plan (not shown) are truly parallel
- C-Plan fails on most serial instances

Bomb in the Toilet with Parallelism

- Space of serialized plans explodes as parallelism increases
- Fragments become independent, yielding linear speedup

Planning with Extra Time Steps

- For fragPlan, density of conformant plans rises
- For other planners, search depth grows

Implementation

- We currently use Black Box (Kautz & Selman 99) as a black box
- Black Box encodes the problem as propositional satisfiability
- Randomized SATZ used to find an assignment (i.e. a plan)

Is Conformant Planning Enough?

- No conformant plan may exist due to failures
 - Some goals may not be achievable in any world
 - Some possible worlds may not allow all goals
- Certain actions may violate safety constraints
 - Safety always desired, often dominates
 - Certain goals dominate at critical junctures
 - A failure may force all actions to be unsafe
- Time for planning not known a priori
 - We must have some plan

Given: Partial ordering on goals, safety, and worlds

Return: Best plan the available time allows

SCOPE – Safe, Conformant, Optimizing Planning Engine

Approach: Manipulate the scope of the problem

```
While (Time \neq 0) { select constraints from \{Worlds \cup G \cup S\} FragPlan(constraints) for some time }
```

- Pareto-optimality requires checking all constraint subsets
- We have developed many simpler selection policies and experimented with several

Typical Planning Problem Difficulty

- fragPlan Strategy: Go for broke
 - Devote all time to solve entire constraint set

dropPlan Strategy: Start big, shrink

- Devote 1/n of remaining time to solve entire constraint set
- Failure reveals difficult constraint combinations
- On failure, remove constraints guided by O, difficulty

addPlan Strategy: Start small and grow

- Devote all remaining time to solving simplest problem
- Anytime
- On success, add constraints guided by partial ordering O
- Successful plans used to seed next planning attempt

- binPlan Strategy: Start in the middle, grow or shrink
 - Attempts to rise faster than addPlan, fail less than dropPlan

Some Observations On SCOPE

- fragPlan produces more conformant plans
- All SCOPE variations have better expected performance

Other Strategies

- We want the problem that is just short of too hard
- Intuitively, we attempt to learn the difficulty curve
- dropPlan with difficulty
 - When a plan fails, we can often identify the constraints at fault
 - We remove constraints that consistently cause problems
- addPlan with sliding
 - If the first plans are easy, move right faster
- Reversal of fortune
 - Start with all constraints and drop, learning difficulty
 - If time runs short, drop all constraints and add least difficultarc

Typical Performance of fragPlan

Typical Performance of fragPlan vs SCOPE

Typical Performance of fragPlan vs SCOPE

Typical Performance of fragPlan vs SCOPE

Strategy Performance Versus Time

Strategy Performance Versus Time

Strategy Performance Versus Time

Other Strategies

dropPlan with difficulty

- When a plan fails, we can identify the constraints at fault
- We remove constraints that consistently cause problems

addPlan with sliding

If the first plans are easy, move right faster

Reversal of fortune

- Start with all constraints and drop, learning difficulty
- If time runs short, drop all constraints and add least difficult sales

Some Observations On SCOPE

The best SCOPE strategy varies with time, problem

Some Observations On SCOPE

addPlan has the advantage of extending an existing plan